
1/12/11!

1!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2011!
New York, NY!

MOVING CFGS ONLINE PRE-CONFERENCE!

Moving CFGs Online	

Pre-Conference Workshop!

Facilitator:!

Julie Moore!

School Reform initiative Winter Meeting 2011!

New York, NY!

Please open and keep http://onlinefgs.wikispaces.com/Pre-Conference
open in a browser throughout the day!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2010!
CAMBRIDGE, MA!

MOVING CFGS ONLINE PRE-CONFERENCE!

Our Agenda	

Morning 1 !

!   Getting Setup!

!   Introductions!

!   Agenda Review!

!   Discussion!

!   Setup for online experiences!

Morning 2 !

!   First online experience -
Skype!

!   Debrief!

Afternoon 1 !

!   Second online experience !

!   Debrief!

Afternoon 2!

!   Tools for Online CFGs (wiki)!

!   Virtual Chalk Talk!

!   Continuing the conversation!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2010!
CAMBRIDGE, MA!

MOVING CFGS ONLINE PRE-CONFERENCE!

Introductions	

Introduce yourself!

!   Name!

!   What you do!

!   Why you’re here!

Chris Jones
Technology Steward/Consultant for SRI

• Web Designer
• Problem Solver

• Long history with SRI & CFGs
• Late Technology Adopter

• Apple/Mac Apologist
• Semi-Professional Baker

• Amateur Mechanic
• Tiny Dog Owner

Karen Ikegami

Good Morning

•  Bill Pollock Retired HS Principal
•  CESP at GSE Rutgers University 01-

Present
•  Learned CFG’s doing CES work in NJ
•  Want to increase use of CFG’s in NJ
•  Helps w/RELMA as Lab Extn Splt
•  Active w/NJ Learning Forward aka

NSDC

1/12/11!

2!

Mary Clevenger Bright Stephanie Moreno

Carley Colton

Frances Hensley

•  Critical friend since 1998
•  Former k-12 and university teacher
•  Novice participant in on line

communities
•  Resident of Athens, Georgia

  Native Pittsburghian (go Steelers!)
  currently in Houston, Texas
  Taught ESL, Pre-AP English, Social Studies,

Model United Nations for 5 years
  First year Assistant Principal
  Super passionate about school reform!
  Yogini and vegetarian

1/12/11!

3!

Hannah Hartman

Renea Sparks
aka “Sparkles”

Bill Pollock Cedric Williams

Julie Moore

•  Educator
–  Currently: Associate Professor

in Instructional Technology,
Kennesaw State University

•  Designer / Co-Director of
the BRIDGE
(Building Resources: Induction and
Development for Georgia Educators)

•  Have facilitated and
participated in iCFG for two
years

SCHOOL REFORM INITIATIVE • WINTER MEETING 2010!
CAMBRIDGE, MA!

MOVING CFGS ONLINE PRE-CONFERENCE!

Highly Modified Microlab	

!   Entire group!

!   Question posed!

!   1 minute think time!

!   1 minute talk time around the group!
Others listen but do not respond or engage in conversation!

!   2 minutes discussion: Overlapping responses, surprises, ahas!,!

1/12/11!

4!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2010!
CAMBRIDGE, MA!

MOVING CFGS ONLINE PRE-CONFERENCE!

Questions	

1.  What are your expectations / assumptions /wonderings about
being in an online CFG?!

2.  What are your expectations / assumptions /wonderings about
facilitation in an online CFG?!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2010!
CAMBRIDGE, MA!

MOVING CFGS ONLINE PRE-CONFERENCE!

Questions	

1.  What are your expectations / assumptions/wonderings about
being in an online CFG?!

2.  What are your expectations / assumptions /wonderings about
facilitation in an online CFG?!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2010!
CAMBRIDGE, MA!

MOVING CFGS ONLINE PRE-CONFERENCE!

Hands-on ���
online CFG experience	

!   Text chat – no audio!

!   Chat can be found on wiki – click on “Chat Page” or on link off of
Pre-Conference page!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2010!
CAMBRIDGE, MA!

MOVING CFGS ONLINE PRE-CONFERENCE!

Chat Conventions	

!   Brief spurts, not long paragraphs !
(250 character limit)!

!   Use “...” to indicate you have more to say!
Ex: I’m very excited to be in my first online CFG activity ... !

!   Use “///” to indicate you are through with your thought!
Ex: but anxious about using chat for the first time/// !

!   Hand raising in question rounds:!
We’ll either turn take by username or Type “?” in chat box and
facilitator will call on you when its your turn!

!   Spelling and grammar amnesty :)!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2011!
New York, NY!

MOVING CFGS ONLINE PRE-CONFERENCE!

Online CFG Session ���
Debrief	

What did you think? How did you feel?!

what worked for you? what didn’t?!

what ahas! did you have?!

what questions did this raise?!

Rest of the Day	

•  10:00 – 10:30 BREAK!

•  10:30-noon First Protocol-Based Activity!
Chat room on the Online CFG wiki!

•  noon – 1:30 Lunch Break!

•  1:30 – 3:00 Second Protocol-Based Activity!
Skype – just log on (make sure I know your Skype username)!

•  3:00 – 3:30 BREAK!

•  3:30 – 4:30 Wrap Up!
Horizon Wimba !
Mindmeister !

1/12/11!

5!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2011!
New York, NY!

MOVING CFGS ONLINE PRE-CONFERENCE!

Welcome Back!	

Tools, Strategies, How-tos … !

What questions do you have?!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2010!
CAMBRIDGE, MA!

MOVING CFGS ONLINE PRE-CONFERENCE!

Virtual Chalk Talk	

!   Go to email - accept mindmeister invitations for “Moving
cfgs online” and “Tools for online cfgs”!

!   register for mindmeister - www.mindmeister.com!

!   login to mindmeister!

!   click icon for “Moving cfgs online - so now what are we
thinking”!

!   Watch julie, then try yourself!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2010!
CAMBRIDGE, MA!

MOVING CFGS ONLINE PRE-CONFERENCE!

Virtual Chalk Talk	

!   Your chalk talk has begun! !
All regular Chalk Talk conventions apply (i.e. No talking.
feel free to connect ideas, question, expand, etc.)!

!   Please return your attention back to !
Horizon Wimba by:!

!   Click on the green check mark to let me know you are back!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2011!
New York, NY!

MOVING CFGS ONLINE PRE-CONFERENCE!

Virtual Chalk Talk Debrief	

SCHOOL REFORM INITIATIVE • WINTER MEETING 2010!
CAMBRIDGE, MA!

MOVING CFGS ONLINE PRE-CONFERENCE!

Tools for Online CFGS	

!   Mindmeister maps:!

!   “Tools for online cfgs” - by Julie Moore!

!   “best online collaboration tools” - by Robin good!

!   Online CFG Wiki – http://onlinecfgs.wikispaces.com!
Please use and contribute!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2010!
CAMBRIDGE, MA!

MOVING CFGS ONLINE PRE-CONFERENCE!

Closing Moves	

!   What might we (as this pre-conference group) want to
propose / recommend / request SRI do to support future
online CFGs? !

!   Continuing the Conversation!

!   Thursday lunch gathering – Donna Isaacs hosting!

!   Invitation to join ongoing iCFG !
Next “meeting” – Sunday, Feb. 6 at 4:00pm Eastern via Skype!

!   Join the “Moving CFGs Online” SRI Ning group!

!   Contribute to / use this wiki!

!   Final thoughts?!

1/12/11!

6!

SCHOOL REFORM INITIATIVE • WINTER MEETING 2011!
New York, NY!

MOVING CFGS ONLINE PRE-CONFERENCE!

Thanks for a great day 	

 	

	

Have a wonderful SRI winter meeting!!

